Two Eucalyptus psyllids new to Florida (Homoptera: Psyllidae)¹ Susan E. Halbert², Raymond J. Gill³, and James N. Nisson⁴ **INTRODUCTION:** Two psyllids that feed on *Eucalyptus* were found for the first time in Florida in the spring of 2001 in tourist parks in the Orlando area: *Glycaspis brimblecombei* Moore, the red gum lerp psyllid, and *Blastopsylla occidentalis* Taylor, the eucalyptus psyllid. Both species originate in Australia and already are well established in California, which is the most likely immediate source of the Florida populations. **DESCRIPTION:** Glycaspis brimblecombei and Blastopsylla occidentalis are the only psyllids known to feed on Eucalyptus in Florida. Infestations of Glycaspis brimblecombei are most easily recognized by the conical white coverings (lerps) secreted by the nymphs (Fig.1). The psyllid nymphs are reddish bronze with darker wing pads that have bright white spots. Adults are yellow to green in color and are winged and highly mobile. The anterior part of the head of the adults has a pair of curious long projections called genae. Blastopsylla occidentalis (Fig. 2) does not make lerps, but nymphs of these insects do secrete a waxy substance. Adults are smaller than those of G. brimblecombei, and the genae are much shorter. **LIFE HISTORY:** Both psyllids are obscure species in Australia, and little is known about their life histories. Clark and Dallwitz (1974) published seasonal abundance information about *Glycaspis* spp. Information on several *Glycaspis* species was pooled because they were unable to distinguish the nymphs. The main factors regulating the population appeared to be the suitability of host material. The trees have a two-year fruiting cycle, and the stage of that cycle greatly influenced the numbers of *Glycaspis*. Other factors affecting abundance included fruit production (unfavorable), damage by leaf beetles (unfavorable), soil moisture (moist conditions favorable), and drought in the previous season (favorable). The psyllids were most abundant in the fall and winter months, and higher temperatures during that time were favorable to *Glycaspis* abundance. It was noted that *Eucalyptus* trees in an urban area had higher populations than similar trees in a natural setting. Several reasons were cited, including the fact that the urban trees were irrigated during the hot part of the year. Secondly, the urban trees had sustained heavy damage due to leaf-feeding beetles and consequently had produced little fruit compared with their counterparts in the natural setting. *Glycaspis brimblecombei* is more damaging than other eucalyptus psyllids introduced into North America because it can defoliate the trees, and it has a relatively broad host range among *Eucalyptus* spp. (Brennan and Gill 1999). Virtually nothing is known about the life history of *B. occidentalis*. It is reported to damage *Eucalyptus* in New Zealand (Satchell 1999). **DISTRIBUTION:** Both *B. occidentalis* and *G. brimblecombei* are native to Australia and occur in California. *B. occidentalis* has been found in Mexico and New Zealand (Taylor 1985; Hodkinson 1991; Gill 1998; Brennan and Gill 1999). *Glycaspis brimblecombei* has a wide distribution in East Central Australia and frequently occurs together with other members of the genus (Moore 1975). Fig. 1. Glycaspis brimblecombei. Photo: Jeffrey Lotz. Fig. 2. Blastopsylla occidentalis. Photo: Raymond Gill. ¹ Contribution No. 925, Bureau of Entomology, Nematology & Plant Pathology - Entomology Section. ²Taxonomic Entomologist, FDACS, Division of Plant Industry, P.O. Box 147100, Gainesville FL 32614-7100. ³ California Department of Food & Agriculture, Plant Diagnostics Branch, Division of Plant Industry, 3294 Meadowview Rd., Sacramento, CA 95832 ⁴ Orange Co. Agr. Commissioner's Office, 1010 Harbor Blvd., Anaheim, CA 92805. **HOSTS:** Brennan and Gill (1999) list the following *Eucalyptus* species as hosts of *G. brimblecombei* from literature: *E. blakelyi* Maiden, *E. brassiana* Blake, *E. bridgesiana* Baker, *E. camaldulensis* Dehnh., de Grey R., *E. camphora* Baker, *E. dealbata* Cunn. Ex Schauer, *E. mannifera* ssp. *Maculosa* Baker, *E. nitens* Deane & Maiden, and *E. teriticornis* Smith. In California, *G. brimblecombei* also has been found on *E. diversicolor* F. Muell, *E. globulus* Labill, and *E. sideroxylon* Cunn (Brennan and Gill 1999). Taylor (1985) lists the following hosts for *B. occidentalis* in the original description: *E. microtheca* F. Muell., *E. rudis* Endl., *E.gomphocephala* DC, *E. camaldulensis*, *E.* ? *platypus* Hook., *E. oleosa* F. Muell., *E. forrestiana* Diels., *E.* ? *microneura* Maiden & Blakely, *E. nicholii* Maiden & Blakely, *E. spathulata* Hook. The specimens of *E. spathulata* came from California. In South America, *B. occidentalis* is reported from *E. urophylla* S.T. Blake and hybrids of *E. urophylla* and *E. grandis* A.W. Hill ex Maiden. **SURVEY AND DETECTION:** The easiest way to survey for *G. brimblecombei* is to examine both old and new leaves for lerps. Frequently, infested trees are obviously dripping with honeydew and old lerps. Survey for *B. occidentalis* by checking new growth for fuzzy flocculent secretions. **KEY TO PSYLLIDS FOUND ON** *Eucalyptus* **IN NORTH AMERICA:** The following literature, was used in constructing the key: Burckhardt *et al.* (1999), Gill (2000), Morgan (1984), Taylor (1985, 1987, 1990), and Tuthill and Taylor (1955). | 1a. | Metacoxae of adults without meracanthi (large spines) | |-----|--| | 1b. | Metacoxae of adults with meracanthi (Ctenarytaina)(CA) | | | Genal combs long, 0.8 x length of vertex or longer; forewings apically angulate, lerps present, (CA, FL) <i>Glycaspis brimblecombei</i> Genal combs shorter, less than 0.7 x length of vertex, forewings rounded apically | | 3a. | Proximal (basal) segment of metatarsus with two black spines | | 3b. | Proximal (basal) segment of metatarsus with one black spine (CA, FL) | | | Ratio of metatibia length to metafemur length 1.5 or greater; lerps present (CA) | | | Male proctiger with a row of simple setae at apex of basal segment, stout spine lacking, dull grey, brown (CA) | | 6a. | Male proctiger with apical segment elongate, 2/3 or greater the length of basal segment; parameres elongate and broad, each as broad as proctiger in lateral view at widest points; head and thorax dorsally yellowish with brown spots (CA) | | 6b. | Male proctiger with apical segment 0.5 times or less the length of the basal segment; parameres 2/3 or less the width of the proctiger a widest points; head and thorax dorsally dark brown to black (CA) | ## LITERATURE CITED: **Brennan, E.B. and Gill, R.J. 1999.** First record of *Glycaspis brimblecombei* (Moore) (Homoptera: Psyllidae) in North America: Initial observations and predator associations of a potentially serious new pest of *Eucalyptus* in California. Pan-Pacific Entomologist. 75: 55-57. Burckhardt, D., D. L. Q. Santana, A. L. Terra, F. M. de Andrade, S. R. C. Penteado, E. T. lede, and C. S. Morey. 1999. Psyllid pests (Hemiptera, Psylloidea) in South American eucalypt plantations. Mitteilungen der Schweizerischen Entomolgischen Gesellschaft. Bulletin de la Société Entomologique Suisse. 72: 1-10 Clark, L.R. and M.J. Dallwitz. 1974. On the relative abundance of some Australian Psyllidae that coexist on Eucalyptus blakelyi. Australian Journal of Zoology. 22: 387-415. Gill, R. 2000. Spotted gum lerp psyllid. California Plant Pest and Disease Report. 19: 26-27. Gill, R. 1998. Redgum lerp psyllid. California Plant Pest and Disease Report. 17: 7-8. Hodkinson, I.D. 1991. First record of the Australian psyllid *Blastopsylla occidentalis* Taylor (Homoptera; Psylloidea) on *Eucalyptus* (Myrtaceae) in Mexico. Pan-Pacific Entomologist. 67: 72. Moore, K.M. 1975. The Ğlycaspis spp. (Homoptera: Psyllidae) associated with Eucalyptus camaldulensis. Proceedings of the Linnean Society of New South Wales 99: 121-128. Morgan, F.D. 1984. Psylloidea of South Australia. D.J. Woolman, Government Printer, South Australia. 136 p. Satchell, D. 1999. Eucalypt psyllids. Forest Health News 88: 1. http://www.forestresearch.co.nz/largetext.cfm?page_id=1143&component_id=1311&page_id=1143&CFID=7910445&CFTOKEN=83064948 **Taylor, K.L. 1990.** The tribe Ctenarytainini (Hemiptera: Psylloidea): A key to known Australian genera, with new species and two new genera. Invertebrate Taxonomy. 4: 95-121. Taylor, K.L. 1987. Ctenarytaina longicauda sp. n. (Homoptera: Psylloidea) from Lophostemon confertus (R. Brown) in Australia and California. Journal of the Australian Entomological Society 26: 229-233. Taylor, K.L. 1985. Australian psyllids: Á new genus of Ctenarytainini (Homoptera: Psylloidea) on *Eucalyptus*, with nine new species. Journal of the Australian Entomological Society. 24: 17-30. Tuthill, L.D. and K.L. Taylor. 1955. Australian genera of the family Psyllidae (Hemiptera: Homoptera). Australian Journal of Zoology. 3: 227-257.